Essential Records 101 AND ER Listing Process Karen Gray, Archives and Records Management Branch Jerry Lucente-Kirkpatrick, Archives and Records Management Branch Melanie Sturgeon, Director, Archives and Records Management Branch ## Why Do We Need This Training? #### GENERAL GUIDANCE FOR ON-LINE SESSIONS - 1. Please remember that while you are in the on-line classroom, all other participants can hear everything you say (even in the background), and can see everything you write on the whiteboard. - 2. I will be muting All participants to help with sound distortion. - 3. Please make sure that all phones are muted during the sessions. Press *6 and your phone will be muted. - 4. Feel free to submit notes during session for discussion. If you would like to send a note / comment, please send to "all" so that everyone can see the question and then hear the answer to that question. - 5. Please raise your hand if you wish to speak - 6. Take a vote: How many of you are participating in today's session with a group of co-workers? - 7. If so, how many of you are there in your group? (Send # as a note) - 8. At the end of the training, I will be taking questions. Write down any questions you have during the session, and we will have an opportunity to ask them at the end. A project of the Council of State Archivists to provide records-related emergency training for state and local governments # IPER supports a fundamental component of Continuity of Operations (COOP): Ensuring that state and local governments can access and use records needed to restore essential services ### "Records" — As Defined By Statute #### §41-151.18. <u>Definition of records</u> "In this article, unless the context otherwise requires, "records" means all books, papers, maps, photographs or other documentary materials, regardless of physical form or characteristics, including prints or copies of such items produced or reproduced on film or electronic media pursuant to section 41-151.16, made or received by any governmental agency in pursuance of law or in connection with the transaction of public business and preserved or appropriate for preservation by the agency or its legitimate successor as evidence of the organization, functions, policies, decisions, procedures, operations or other activities of the government, or because of the informational and historical value of data contained in the record, and includes records that are made confidential by statute." ### Not Public Records #### A.R.S. §41-151.18 - 1. "<u>Library or museum material</u> made or acquired solely for reference or exhibition purposes," - 2. "Extra copies of documents preserved only for convenience of reference" - 3. And "stocks of publications or documents intended for sale or distribution to interested persons" - ..."are not included within the definition of records as used in this article." ## ARS §41-151.14: 5.A. The head of each state and local agency shall: Once every five years submit to the director lists of all essential public records in the custody of the agency. Basics of this statute are from the 1970s "Once every five years" added in 2011/12 Legislative Session ## Why Prepare for the Worst? Records custodians must be prepared to protect their essential records so that: - in the event of an emergency, - their offices can recover quickly - and return to service for the residents of their state or locality. # At the Completion of This Session You Will be Able to: - 1. Distinguish between nonessential and essential records - 2. Identify the <u>five types</u> of essential records - 3. Explain the <u>four sources of information</u> you need to know to identify your essential records - 4. <u>Identify stakeholders</u> who are resources for identifying essential records - 5. Determine an agency's or public body's <u>essential business</u> functions in order to identify essential records - 6. Know how to <u>use Retention Schedules to start preparing your</u> <u>"lists of all essential public records".</u> # Essential Records: How Do I Identify Them? Is this you? Essential Records may seem like this now, BUT.... # ARS §41-151.12 - Essential Records Defined #### **Two Categories of Essential Records:** - "4. Establish criteria for designation of <u>essential records</u> within the following general categories: - (a) Records containing information necessary to the operations of government in the emergency created by a disaster. - (b) Records containing information necessary to protect the rights and interests of persons or to establish and affirm the powers and duties of governments in the resumption of operations after a disaster." ## Five Types of Essential Records ### Records are considered essential when they: - 1. Are necessary for **emergency response** - 2. Are necessary to resume or continue operations - 3. Protect the health, safety, property, and rights of residents - 4. Would require massive resources to reconstruct - 5. Document the history of communities and families #### More About Essential Records - Essential records require special protection strategies to ensure they are protected and accessible. - Essential records can be found in any format and in any medium. ## Legal & Fiscal Essential Records # The five types of Essential Records include those that... document **legal & fiscal requirements** - Records to operate the office - Contracts - Who owes you money - Who do you owe money to - Case Files - Payroll #### Administrative Structure Essential Records The five types of Essential Records include records that... **preserve the administrative structure** of your institution: - Policies - Authorities - Directives - Meeting minutes #### Preserve Rights and Entitlements of Citizens - Birth, Death, and Marriage - Water Rights - Land (Deeds and Mortgages) - Right of Way - Brands #### Four Sources of Essential Records Information - Essential records differ by agency. - Each agency must determine which of its records are essential. - What you need to know to <u>identify essential</u> records (four sources of information): - 1. Your agency's essential functions - 2. The stakeholders - 3. Your agency's records - 4. Relevant statutes, regulations, and standards #### **Four Sources:** ## 1. Know Your State or Local Agency's Essential Functions The first source of information to help identify your Essential Records: Identification of essential records starts with understanding essential functions. #### How to Determine Essential Functions? - During an emergency, essential functions: - 1. Provide vital services - 2. Exercise civil authority - 3. Maintain the safety and well-being of the general population - 4. Sustain the jurisdiction's industrial economic base - Essential functions must continue under all circumstances. #### 3 Steps to Determine Essential Functions Steps to determine essential functions: Identify **Analyze** **Determine** ### Essential Business Functions: Step 1 and 2 - I dentify and Analyze # Steps 1 and 2: Identify and Analyze Your State or Local Agency's Business Functions - •Answer the following: - What business functions are performed by your agency? - What are the statutory or legal requirements? - What are the program responsibilities? - What functions not normally performed by your agency might be required in an emergency? ### Essential Business Functions: Step 3 - Determine ### **Step 3: Determine the Essential Business Functions** - 1. Is there anything that your agency or division does that is critical? - 2. Which of these critical functions are performed only by your own agency or division? - 3. Is there an alternative method of carrying out those functions during the emergency and recovery periods? - 4. After eliminating the business functions for which there are <u>alternative methods of support</u>, what functions are <u>left?</u> These are your essential business functions. #### **Four Sources:** #### 2. Know the Stakeholders This is the second source of information used in identifying your Essential Records - •Who depends on you? Who do you depend on? - Individuals - Other agencies - Outside organizations - •Who provides mission-critical support? - Information technology - Human resources - Legal and accounting - Emergency management, COOP # 2. Know the Stakeholders: Interview Stakeholders - Interview key stakeholders and staff to get information about essential functions. - Ask specific and pointed questions: - No: "How long could you operate without that series of records?" - Yes: "What if you didn't have access to that series of records for 24 hours?" - 48 hours? - 72 hours? - One two weeks or longer? How long do you think government bodies were operating in "disaster mode" before life returned to normal? ### Four Sources: ## 3. Know Your Agency's Records The third source of information to help identify Essential Records – "Know Thyself and thy Records!" - •Importance of a good records management program - Records retention schedules - •Where are your records? - •Have you inventoried your records? #### **Four Sources:** 4. Know Your Agency's Relevant Statutes, Regulations, and Standards This is the **fourth source** of information: - •What do statutes say your agency is supposed to do? - •What regulations are you required to follow? - •What are the **standards** you are required to follow? #### Government Essential Records - What records are essential to your agency? - What records are essential to the public? # Differentiate Essential Records from Other Records - Only a small percentage of records are essential - Its critical value during and/or after an emergency makes a record essential. - As the actual disruption time increases, more records become essential. #### Characteristics of Essential Records ## Dynamic Essential Records - Contain changing information - Require information to be kept up-to-date #### Static Essential Records - Contain information that does not change - Does not require updates # Formats and Locations of Your Essential Records Locate records – exactly where are they? - What is in paper format? - What is in electronic format? - How current? - How long will data / records stored on CD's last? - Where are your permanent records? - Where are your silver negatives of microfilm? - Where are your backup tapes? #### Color Code Your Essential Records - Label essential and permanent records - Label or color code boxes, file cabinets and tapes. #### Creating "Lists of essential public records" Now that you know which types of records can be considered essential, how do you begin creating your "lists" of essential records? Start with "lists" that already exist #### Retention Schedules as Resources - Retention Schedules are "lists" of records that are being created or received by public bodies. - Some of the records series listed on Retention Schedules will be essential records. - A great place to start when thinking about your essential records is by reviewing all the General and Custom Schedules that apply to your public body. - During review, decide which records series on these Schedules are essential for you and circle the records series number. #### ASLAPR's Lists of Essential Records - Records Management and the State Archives have already worked together with all of you on this issue – Phase II Training Sessions - During these sessions, we reviewed all General Retention Schedules and decided with you which records series are usually considered as essential records for many public bodies. - We will begin the process on noting these records as essential on the new General Schedules. ### Voting Talley - Administrative Records | | | Schedule | | Item | Item | Item | | | | | |---|---|-----------|------------------------|------|-------|---------|--|------|-----|-----------| | 2 | 2 | Number | Title | # | alpha | numeric | Record Series Title | Yes | No |]] | | | | | | | | | Accident and Fire Prevention Program Records | | | Τ | | 3 | 3 | 000-12-15 | Administrative Records | 1 | | | (including lists of first aid trained personnel) | 31 | 35 | | | | | | | | | | Administrative Directives (Fire | | | | | 4 | 1 | 000-12-15 | Administrative Records | 2 | | | Districts only) | 16 | 15 | | | 5 | 5 | 000-12-15 | Administrative Records | 3 | | | Advertisements | 0 | 64 | | | 6 | 5 | 000-12-15 | Administrative Records | 4 | | | Appointment Calendars | 9 | 63 | | | | | | | | | | Assurance Statements (statement from Public | | | | | | | | | | | | Body concerning retention and maintenance of | | | | | | | | | | | | permanent electronic records; office copy, official | | | 5 | | | | | | | | | copy at Arizona State Library, Archives and Public | | | 1 | | | | | | | | | Records (ASLAPR) /History and Archives | | | 4 | | 7 | 7 | 000-12-15 | Administrative Records | 5 | | | Division) | N/A | N/A |] | | 4 | 8 | 000-12-15 | Administrative Records | 6 | | | Certificates of Compliance (certificate from
microfilm vendors verifying microfilm meets Arizona
State Library, Archives and Public Records
(ASLAPR) standards; office copy, official copy
at ASLAPR/ History and Archives Division) | N/A | N/A | 1 (| | _ | - | 000-12-13 | Administrative Records | • | | | Citizenship Verification Records (When applying | IVIA | IVA | ť | | | | | | | | | for public benefit in response to ARS §1-501, §1- | | | | | | , | 000-12-15 | Administrative Records | 7 | | | 502 and similar) | 44 | 14 | | | _ | - | 000-12-15 | | 7 | a. | | Filed with application paperwork | 44 | 14 | † | | _ | | | Administrative Records | 7 | b. | | Filed separately from application paperwork | 44 | 14 | † | | | | | Administrative Records | 7 | b. | i. | application approved | 44 | 14 | \dagger | | _ | | 000-12-15 | | 7 | b. | ii. | application denied | 44 | 14 | † | ### Voting Talley - Management Records | Schedule # Schedule Na | | # Schedule Name | ame Item# | | | Record Series Name | | / No | | |------------------------|-----------|--------------------|-----------|------------|---|--|----|------|--| | | Α | В | С | D | Ε | F | G | Н | | | | | | | | | Minutes (including agendas (if agenda or index is | | | | | | | | | | | not part of the minutes) and supporting | | | | | | | | | | | documentation referenced in minutes and needed to | | | | | 49 | 000-12-16 | Management Records | 13 | | | clarify the minutes) | 38 | 23 | | | 50 | 000-12-16 | Management Records | 13 | a. | | Governing Boards, Commissions and Councils | 38 | 23 | | | | | | | | | Other Decision-making Committees, Boards or | | | | | 751 | 000-12-16 | Management Records | 13 | b. | | Commissions | 38 | 23 | | | | | | | | | Advisory Committees, Boards, Commissions, Task | | | | | 752 | 000-12-16 | Management Records | 13 | c. | | Forces, Ad Hoc Committees, etc. | 38 | 23 | | | | | | | | | Executive Session, Work Study and Study Session | | | | | 753 | 000-12-16 | Management Records | 13 | d. | | Records | 38 | 23 | | | 754 | 000-12-16 | Management Records | 13 | e. | | Audio or Video Recordings of Meetings | 38 | 23 | | | | | | | | | Staff meetings (routine staff meetings where policy | | | | | 755 | 000-12-16 | Management Records | 13 | f. | | is not set) | 38 | 23 | | | 756 | 000-12-16 | Management Records | 14 | | | Notices of Public Posting Locations | 4 | 58 | | | 757 | 000-12-16 | Management Records | 15 | | | ####################################### | 10 | 54 | | | | | | | | | Policy and Procedure Records (official agency | | | | | | | | | | | policy and procedure records but not internal office | | | | | 758 | 000-12-16 | Management Records | 16 | | | procedures) | 42 | 12 | | | 759 | 000-12-16 | Management Records | 17 | | | Project Records | 9 | 47 | | | 760 | 000-12-16 | Management Records | 17 | a. | | Historically Significant Projects | 9 | 47 | | | 761 | 000-12-16 | Management Records | 17 | b . | | All Other Records | 9 | 47 | | | | | | | | | Public Body Policies, Directives, General Orders, | | | | | | | | | | | Board Orders, Mission Statements, and | | | | | | | | | | | Administrative Orders (does not include office | | | | | 762 | 000-12-16 | Management Records | 18 | | | internal administrative procedure records) | 39 | 14 | | ## Voting Talley - Facilities Records | Sc | hedule# | Schedule Name It | e m # | | | Record Series Name | Yes/ | No | |-----|-----------|---------------------------------------|--------------|----|---|---|------|----| | | Α | В | C | υ | E | F | G | Н | | 249 | 000-12-24 | Equipment/Vehicle Services Records | 21 | | | Warranty Records | 12 | 8 | | | | | | | | Alarm Code and Key Control 1 Records (records | | | | 250 | 000-11-8 | Facilities/Grounds Management Records | 1 | | | tracking employee access in buildings) | 16 | 2 | | | | | | | | Architect/Consultant Records Not 3 Used | | | | 251 | 000-11-8 | Facilities/Grounds Management Records | 2 | | | (including Requests for Proposals) | 0 | 20 | | | | | | | | As-built Plans, Drawings, - Blueprints, Floor | | | | | | | | | | Plans, Layouts, Specifications and Americans with | | | | 252 | 000-11-8 | Facilities/Grounds Management Records | 3 | | | Disabilities Act (ADA) Compliance Records | 14 | 1 | | 253 | 000-11-8 | Facilities/Grounds Management Records | 4 | | | Building Inventory Records | 11 | 6 | | | | _ | | | | Certificates of Inspection 1 (including Fire | | | | 254 | 000-11-8 | Facilities/Grounds Management Records | 5 | | | Marshal inspections) | 10 | 5 | | | | _ | | | | Construction Records (including inspection reports, | | | | | | | | | | progress reports, meeting minutes, construction | | | | | | | | | | contracts, site surveys, warranties/ guarantees and | | | | | | | | | | other related records for construction and major | | | | 255 | 000-11-8 | Facilities/Grounds Management Records | 6 | | | renovation projects) | 13 | 1 | | 256 | 000-11-8 | Facilities/Grounds Management Records | | a. | | Completed projects | 13 | 1 | | 257 | 000-11-8 | Facilities/Grounds Management Records | | b. | | Proposed but not completed | 13 | 1 | | | | | | | | Custodial/Landscape Services Records (including | | | | 258 | 000-11-8 | Facilities/Grounds Management Records | 7 | | | service schedules and other related records) | 0 | 17 | | 259 | 000-11-8 | Facilities/Grounds Management Records | | | | Deeds/Titles to Buildings and Property | 17 | 1 | | 260 | 000-11-8 | Facilities/Grounds Management Records | _ | | | Environmental Records | | | | | | | | | | Asbestos Inspection and Abatement Records and | | | | | | | | | | Management Plans (including Hazard Emergency | | | | 261 | 000-11-8 | Facilities/Grounds Management Records | 9 | a. | | Response Act (AHERA) records) | 17 | 1 | | | | | | | | Lead Paint and Underground Storage Tank | | | | 262 | 000-11-8 | Facilities/Grounds Management Records | 9 | ъ. | | Records | 18 | 1 | ## Where To Find The Voting Talley? Home > Branches > Archives and Records Management > ## Conservation, Disaster Preparedness and Emergency Recovery #### Conservation The Conservation Officer at the Arizona Archives and Records Management Division provides a variety of services to Arizona's citizens, libraries, and agencies as well as national organizations. In most cases, these services are free, courtesy of the Arizona State Library, Archives and Public Records. The Conservator provides: - A variety of talks ranging from preserving family history collections to disaster planning for libraries and government agencies. - · Consultations on conservation issues with individuals as well as institutions via telephone, email or on-site. - Hands-on workshops on book repair for circulating collections, disaster prevention and response, papers conservation and other topics. A fee to cover the cost of supplies may be necessary for some workshops. #### **Essential Records** It is the responsibility of the head of each state and local agency to establish and maintain an active, continuing program for the economical and efficient management of the records of the agency. As part of that responsibility, the head of each state and local agency must submit lists of all essential records in the custody of the agency to the State Library every five years (ARS §41-151.14 a.5). - · Establishing an Essential Records List - Essential Records Listing form (8.5" x 11" Excel) (8.5" x 14" Excel) - · Essential Records Voting Tally **Archives and Records Management** Research at the Archives Records Center Services Retention Schedules, Standards, Form Guidance Accessing Arizona Public Records Conservation, Disaster Preparedness a Emergency Recovery Programs, Training, and Presentations Archives and Records Management Po Contact the State Archives and Record Management Center We're here to help Arizona State Archives 602-926-3720 Email Records Management 602-926-3815 ## Essential Records Listing Process | | | | | F | ARIZO | | | ISIOI | N OF | THE | ARI | HIVES AND PUBLIC
JA SECRETARY OF STATI
rarian & Director | | | | | | 3 | Preserving Arizona Arizona State Library, Archives and Public Records | |---|-----------------------|---------|-------------------------------|------|---------------------|-------|------------|-----------|------------------|--------------|--------------|--|-------------------|-----------------|-------------|-------------|--------|----------------|---| | RCHIVES AND RECORDS MA | NAGEMENT | | | | | ES | SEI | NT | IA | LI | RE | RDS LISTING | | | | | | Pag | ge of | | ursuant to ARS §41-151.14 (| 5), The head | of each | state | and | local a | ency | sha | 11: C | nce | ever | y fiv | ars submit to the director | lists of all esse | ential public r | ecords in | the custo | - | of the | agency. | | iame
type or print): | | | | | ords Of
(type or | | | | | | | E-mail: | | | | Phone: | | - | | | | | | | | | | | | | | | * OPTIONAL | INFORMATIO |)N * | | · | | | | | * REQUIRED INF | V* | | Priority Access
(in hours) | | Media | | | | Document
type | | 01 1101411 | | | | | | Back | up Information | | | Record Series Title/Records Description | Schedule # or
Date | Item# | E.D.
1-5 | 1.12 | 12-72
Mhar 72 | Puper | Electronic | Microfilm | Other | Original | Copy | Location | Quantity | Update Cycle | Salva ge Ir | astructions | Onsile | OffSite | Location | | | | | | | | | ļ | - | | | | | | | | | - | | | | | | | | | | | | | - | + | - | | | | | | | | | | | | | | | | | _ | | + | + | - | | 1 | | | | ļ | | ļ | | ļ | | | ļ | | | | | | | | | | - | | | | - | - | - | | | | | ļ | - | | | | | | | | | + | | | | - | - | + | | | | | | | | | | | | | | | | | | | - | + | - | | - | | | | - | | - | ļ | - | | | ļ | | | | | | | | | | + | | | | - | - | - | | | | | ļ | - | | | - | | | | | | + | | | | - | - | + | | | | | | - | | | | | | | | | | | | | | 1 | | † | 1 | | | | | | | | | | ## Agency Requirements ARS §41-151.14: 5.A. The head of each state and local agency shall: Once every five years submit to the director lists of all essential public records in the custody of the agency. ## Criteria for designation: Five Types of Essential Records ## Records are considered essential when they: - 1. Are necessary for **emergency response** - 2. Are necessary to resume or continue operations - 3. Protect the **health**, **safety**, **property**, **and rights** of residents - 4. Would require **massive resources** to reconstruct - 5. Document the history of communities and families ## Identifying Essential Records: Additional Considerations Try a Teamwork approach Look at each stage of the record lifecycle ## Priority for Access: When Will These Records Be Needed? | PRIORITY FOR ACCESS | ESSENTIAL RECORDS ARE RECORDS THAT: | |---------------------------------|--| | Priority 1:
First 1-12 hours | Needed in the first 12 hours AFTER an Emergency | | | | | Priority 2:
12-72 hours | Need after the initial 12 hours up until 3 days AFTER an Emergency | | | | | Priority 3:
After 72 hours | Needed AFTER the first 3 days until
the end of the emergency and / or
the resumption of normal
operations | ## Process for Completing and Submitting the Essential Records Listing Form | | | | | Į. | ARIZ | ZON | | | SIO | N OF | THE | AF | ZONA 9 | | ND PUBLI
ARY OF STA
irector | | ORDS | | | | | | Preservor. Arizona State Libras Archives and Public Re | |---|-----------------------|---------|-------------|------|-------------------|--------|-------|------------|--------------|----------|--------------|-------------|-----------|----------|-----------------------------------|-----------|------------|---------------|--------|-----------------|----------|----------|--| | RCHIVES AND RECORDS MA | NAGEMENT | | | | | F | SS | E | T | IA | L | RE | COR | DS L | ISTIN | G | | | | | | Pa | ige of | | ursuant to ARS §41-151.14 (
ublic Body Title | (5), The head | of each | state | and | local | age | ency | shal | 1: C | nce | ever | y fi | e years : | submit t | to the direc | tor lists | of all ess | ential public | record | s in the cus | | of the | e agency. | | ame
ype or print): | | | Title | | cords
(type | | | r | | | | | | I | E-mail: | | | | | Phone: | | | | | | | | | | | | | | | | | | | * | OPTIONA | AL INFO | RMATI | * NC | | | | | | | * REQUIRED INF | ORMATIO | N* | | | rity Ac
n hour | s) | | | edia | | ty | umer
ype | | | | | | | | | | Bac | kup Information | | tecord Series Title/Records Description | Schedule # or
Date | Item# | E.D.
1-5 | 1-12 | 12.12 | Mer 72 | Paper | Electronic | Microfilm | Other | Original | Copy | | I | Location | | Quantity | Update Cycle | Salva | ge Instructions | On Site | Off Site | Location | ļ | | | | | | - | ļ | ļ | | | | | | ļ | | | | ļ | | | | | | 8 | | | 100 | | | | - | | ļ | - | | | | | - | - | | | | ļ | | | | | | | | | | | | - | - | ļ | - | | | | | - | | | | <u></u> | | | | | | | | | | | | | <u> </u> | ļ | | - | | | | | - | | | | | | | | | | | | | | | ļ | | - | ļ | · | - | | | | | | | | | | - | | | | | | | | | | ····· | - | | <u> </u> | | · | | | | | - | | | | | | | | | | | | | | | · | | † | <u> </u> | ļ | · | | | | | <u> </u> | | | | | | | | | | | | | | | | | 1 | | İ | | | | | | | | | | <u> </u> | ļ | ļ | ļ | ļ | ļ | ļ | ļ | ļ | | | | | ļ | | | | | | | | | | | | | | | ļ | | ļ | ļ | ļ | ļ | ļ | ļ | ļ | | | | | | + | | | | | ļ | | | | | | | | | | ļ | | | - | | - | | | | | - | | | | | | | | | | | | | | | ļ | ļ | ļ | | ļ | | | | | | ļ | | | | | | | # Essential Records Listing Form: What Information is Required? | * REQUIRED | INFORMATION * | |------------|----------------------| |------------|----------------------| Record Series Title/Records Description Schedule # or Date Item **E.D. Item #** 1-5 # Essential Records Listing Form: Why Are These Records Essential? ## • E.D. = Essential Designation | ION * | | | ric
Acc | |--------|-----------------|------|------------| | Item # | E.D. 1-5 | 1-12 | 12-72 | | 1 | Are necessary for emergency response. | |---|--| | 2 | Necessary to resume or continue operations. | | 3 | Protect the health, safety, property and rights of residents and the government. | | 4 | Would require massive resources to reconstruct. | | 5 | Document the history of communities or families. | # Essential Records Listing Form: What Information is Optional | | | | | | | | | | * OPTIONAL I | NFOR | MATION * | | | | | |------|-------------------------|----------|-------|------------|-----------|-------|----------|-------------------|--------------|----------|--------------|----------------------|---------|---------|---------------| | | Priori
Acce
n hou | SS | | Me | edia | | m | ocu-
ent
pe | | | | | В | acku | p Information | | 1-12 | 12-72 | After 72 | Paper | Electronic | Microfilm | Other | Original | Copy | Location | Quantity | Update Cycle | Salvage Instructions | On Site | OffSite | Location | | | | | | | | | | | | | | | | | | Optional <u>does NOT mean</u> "unimportant" or "unnecessary". Records Managers will find this information VERY useful in the event of a disaster. ### Use What You Haveth "Oh, where forth, Oh where forth, Do we findth our Agency's Essential Records????" Start with the Essential Records Guidance #### **AND** Continue with... "lists" that already exist – General and Custom Retention Schedules #### **AND** - Incorporate the Essential Records Voting Talley - Review...all the General and Custom Schedules that apply to your public body - Identify specific...records series on these Schedules that are essential for your public body - Transfer that information to the Essential Records Listing Form ## Guidance: ### Establishing An Essential Records List #### ARIZONA STATE LIBRARY, ARCHIVES AND PUBLIC RECORDS A DIVISION OF THE ARIZONA SECRETARY OF STATE Joan Clark, State Librarian & Director ARCHIVES AND RECORDS MANAGEMENT ## Establishing an Essential Records List Criteria and Reporting Essential Records to the Arizona State Library, Archives and Public Records October, 2013 ## Combine Listing Form and Voting Talley | | | | | | | | | | | | | | * OPTIONAL I | NFOF | * MOITAME | | | | |--|-----------------------|-------|------------|----|--------------|----------|-------|-----------|-----------|-------|----------|------|--------------|--------------|--------------|-------------------------|---------------------|-------------| | * REQUIRED INFO | ORMAT | ion ; | | Ι. | iori
cces | | | | | | Do
me | | | | | | | | | | | | | | hou | - 1 | | Me | | | ty | | | | | | Backup | Information | | Record Series Title/Records
Description | Schedule
or Date | | E.D
1-5 | | | After 72 | Paper | Electroni | Microfilm | Other | Original | Copy | Location | Quant
ity | Update Cycle | Salvage
Instructions | On Site
Off Site | Location | ļ | 7 | | | • | |-----------|---------------------------------------|----|---|----|----| | | | | Walk-around Inspection Records (checklists done | | | | 000-12-24 | Equipment/Vehicle Services Records | 20 | by drivers before driving publicly owned vehicle) | 0 | 20 | | 000-12-24 | Equipment/Vehicle Services Records | 21 | Warranty Records | 12 | 8 | | | | | Alarm Code and Key Control 1 Records (records | | | | 000-11-8 | Facilities/Grounds Management Records | 1 | tracking employee access in buildings) | 16 | 2 | | | | | Architect/Consultant Records Not 3 Used | | | | 000-11-8 | Facilities/Grounds Management Records | 2 | (including Requests for Proposals) | 0 | 20 | | | | | As-built Plans, Drawings, - Blueprints, Floor | | | | | | | Plans, Layouts, Specifications and Americans with | | | | 000-11-8 | Facilities/Grounds Management Records | 3 | Disabilities Act (ADA) Compliance Records | 14 | 1 | | 000-11-8 | Facilities/Grounds Management Records | 4 | Building Inventory Records | 11 | 6 | ## When Is Your "List of All Essential Records" Due? Your submitted "List of Essential Records" needs to be received by the LAPR before close of business on 12/31/2014. ## Essential Records Follow-up (Phase IV) We would like to invite you to **Phase IV – Essential Records Follow-up**, a series of 60-minute webinars. We will be repeating the session six (6) times, to allow for maximum participation. This will be a great opportunity for a quick review of the Essential Records Project, Time to compare notes with others on their progress with this project, Learn about any triumphs or challenges others are experiencing, and receive answers for any questions you might have on the completion and submission of the <u>Essential Records Listing Forms</u>. If you would like to register for one of these six (6) sessions, please click on the following link: http://apps.azlibrary.gov/eventreg/default.cfm?CustID=9 ## Essential Records Follow-up (Phase IV) Here are the **scheduled** dates and times for our **Essential Records Follow-up Sessions**: - Monday, September 15, from 10:00 11:00 am - Tuesday, September 16, from 2:00 3:00 pm - Wednesday, September 17, from 2:30 3:30 pm • - Tuesday, September 23, from 2:00 3:00 pm - Wednesday, September 24, from 9:30 10:30 am - Thursday, September 25, from 10:30 11:30 am Here is an **Outline** for these <u>Essential Records Follow-up Sessions</u>: **Brief Review** of the Essential Records Project (15-minutes) Open Q & A (45-minutes) Where are you at in your ER Listing process? What successes, problems, and insights are you encountering in the process? How can we at the LAPR help you meet your goal of completing and submitting an Essential Records Listing Form? ## Review Questions ## Essential Records are defined as... What are essential records? ARS §41-151.12 - a....necessary to the operations of government in the emergency.... - b....necessary to protect the rights and interests of persons... - or to establish and affirm the powers and duties of governments...." ## Non-Essential Records - Importance What is the importance of nonessential records? They are still records and need to be retained and access provided according to ARS §39 and §41.151 ## Essential Records Types Identify the <u>five types</u> of essential records - Type # 1: "Are necessary...for emergency response - Type # 2: "Are necessary...to resume or continue operations - •Type # 3: "Protect the...health, safety, property, and rights of residents - •Type # 4: "Would require...massive resources to reconstruct - •Type # 5: "Document the...history of communities and families ## Four Sources of ER Information What are the <u>four sources of information</u> you will need to know to **identify your essential records?** - Your State or Local Agency's <u>Essential Functions</u> - Your Stakeholders: - Who do you rely on? - Who relies on you? - Your Agency's Records - Your Agency's Relevant Statutes, Regulations, and Standards ## **Four Sources:** ### 2. Know the Stakeholders This is the second source of information used in identifying your Essential Records - •Who depends on you? Who do you depend on? - Individuals - Other agencies - Outside organizations - •Who provides mission-critical support? - Information technology - Human resources - Legal and accounting - Emergency management, COOP ## Three Steps To Identifying ER Records Determine an agency's or public body's <u>essential</u> <u>business functions</u> in order to identify essential records What are the three steps to determining essential functions? - Step # 1: "Identify...Your Business Functions - Step # 2: "Analyze...Your Business Functions - Step # 3: "Determine...the Essential Business Functions ## Still Want More Training on Essential Records and Disaster Planning? Be careful what you ask for... State Archives and RMD will begin re-offering the two-part IPER trainings, sometime in 2015: #### **Essential Records Workshop** The goal of the Essential Records seminar is to provide participants with the knowledge and skills needed to identify and secure their agencies' most essential records, respond appropriately when an emergency occurs, and ensure continued access to essential records for the duration of the emergency and beyond. Records Emergency Planning and Response The goal of this workshop is to provide participants with the knowledge and škills they need to protect, mitigate damage to, and recover records in the event of an emergency. ## Got Essential Questions? Any Questions? ## HELPFUL CONTACTS • Dr. Melanie Sturgeon: msturgeon@azlibrary.gov Phone: 602-926-3720 / Toll Free: 1-800-228-4710 (Arizona only) • Jerry Lucente-Kirkpatrick: jkirkpatrick@azlibrary.gov Phone: 602-926-3820 • Karen Gray: kgray@azlibrary.gov Phone: 602-926-3817 Department of Emergency and Military Affairs / **Emergency Management – Preparedness Division:** > http://www.dem.azdema.gov/preparedness/index.html Phone: (602) 244-0504 / Toll Free: 1-800-411-ADEM (2336) • Council of State Archivists (CoSA) / Emergency Preparedness: http://www.statearchivists.org/prepare/index.htm Telephone: 518-473-9098 • Federal Emergency Management Agency: http://www.fema.gov/plan-prepare-mitigate